| ΑD | | | | | | |----|--|--|--|--|--| | | | | | | | Award Number: W81XWH-11-1-0391 TITLE: Novel High-Throughput Drug Screening Platform for Chemotherapy-Induced Axonal Neuropathy PRINCIPAL INVESTIGATOR: In Hong Yang CONTRACTING ORGANIZATION: The Johns Hopkins University Baltimore, MD, 21205 REPORT DATE: May 201H Á TYPE OF REPORT: Annual Á PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | R | REPORT DOC | | Form Approved
OMB No. 0704-0188 | | | | |--|---|--|--|--|---|--| | data needed, and completing a
this burden to Department of E
4302. Respondents should be | and reviewing this collection of ir
Defense, Washington Headquart | nformation. Send comments reg-
ers Services, Directorate for Info
other provision of law, no perso | arding this burden estimate or an
rmation Operations and Reports
n shall be subject to any penalty | y other aspect of this col
(0704-0188), 1215 Jeffel | ning existing data sources, gathering and maintaining the lection of information, including suggestions for reducing rson Davis Highway, Suite 1204, Arlington, VA 22202-a collection of information if it does not display a currently | | | 1. REPORT DATE | 2 | 2. REPORT TYPE | \L00. | | ATES COVERED | | | TæÎAG€FH | | Annual | . 51 (| | lay 201G- 30 Apr 201H
CONTRACT NUMBER | | | | rLE: Novel High-Thi | | ening Platform for | 5a. (| CONTRACT NUMBER | | | Chemotherapy-inc | duced axonal neuro | patry | | 5b. (| GRANT NUMBER | | | | | | | | 1XWH-11-1-0391 | | | | | | | 5c. I | PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. l | PROJECT NUMBER | | | In Hong Yong | | | | 50 | TASK NUMBER | | | In Hong Yang | | | | | | | | E-Mail: iyang3@jl | nmi edu | | | 5f. V | VORK UNIT NUMBER | | | 7. PERFORMING ORG | GANIZATION NAME(S) | AND ADDRESS(ES) | | 8. P | ERFORMING ORGANIZATION REPORT | | | The Johns Hopkins | , , | ` , | | N | UMBER | | | Baltimore, MD, 212 | • | | | | | | | Daitimore, MD, 212 | 100 | 0 SPONSORING / MC | ONITORING AGENCY N | AME(S) AND ADDRES | e/Ee) | 10.9 | SPONSOR/MONITOR'S ACRONYM(S) | | | | Il Research and Ma | | S(ES) | 10. 3 | SPONSOR/MONITOR S ACRONTM(S) | | | Fort Detrick, Mary | | icher Communana | | | | | | Tore Bourion, mary | Idild 21702 0012 | | | 11. 9 | SPONSOR/MONITOR'S REPORT | | | | | | | 1 | NUMBER(S) | | | | | | | | | | | | AVAILABILITY STATEM | | | 1 | | | | Approved for Publ | ic Release; Distribu | tion Unlimited | 40 OUDDI EMENTAD | VNOTEO | | | | | | | 13. SUPPLEMENTAR | YNOIES | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | Á | | | | | | | | | .Á^• α\{ Á | maàl∧ÁdfÁn@nÁR@n∢ff | n@\!an ! ^ Áns! * • Áns Án | !^æ.d%æ}.&^!.Á | accār} or ÈÁOp Á, actoa&* act ÉÉVan¢[Á∾) Á | | | 82ĕ • Λ Á • Λ cΛ! Λ Á • 2 | ലി Ana a Ana a Ri II (α. γα. α. γ | ÁSIÁS!∧ ann cÁRanà & ∧!ÁI | . aana?\\n∆a°!ā!* Án⊘\.⁄4 | k¦√æv{ √} d <u>H</u> AO (| [å^ Á[Á^å * &^Áœ A æ A Æ A Å å å * & & Å Å æ A Æ Æ Å Å Å Å Å Å Å Å Å Å Å Å Å Å Å Å Å | | | à^ Δ/2αν[IΕΔ ΛΔΩ2αν | ±4,760,070,000.00 O(| roy/out coordocy ou //]
• Δί[α^\.@aadl^Δί∧! | []![∧&ær∧ÁrÁ&@ | n, coe(λοπαλί
α, ασί λοπαλί | å`&^寿¢[}æ#Á,^`¦[æ#]c@2••Á¦[{/ | | | a! * * • ∆2 20 à 3 3 20 20 \ | ∍ BÁÔ, ∷V7 4, BÁ-W7 721
• BÁÔ, ∷V7 4, BÁ-W7 721 | ်ကျုံး ပြွေထားများကျို့
ကြို့ကြော် ရှိ သော်ကို လို ချိ | [] [COLLAÇ/AÇ/AS\@
3N • Ác-∆∧ Át *[3]*ÈÓv | ∖ [coe:locy /og/
. ∧ Δά ∧ lãλ c ∧ Δέπ∂α | arok anokopijapy, itay osezinapija
apako@•^Asil**•Asaa) Asi^Aj[o^}caaa)A | | | Δ '- / 3 Δ . | -1240 11 }q 1250 % 74
c@\laa}^A\$ a`&\aAs | രം[∖യ∆(∨്!]യയ⊗ം | מיאשטיקון ניקר ובאי
ב' | ra ja ç rası | as as a superior of a superior | | | al Trended [| oestag regia oktare | ap[] adays 1] access | L | 45 0110 1505 555 | | | | | | | | 15. SUBJECT TERMS Þ[}^Á¦:[çãå^åÈ | • | | | | | | | ⊢ Ll., Juli Ĉoqu, qE | | | | | | | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | 10. SECURITI CLASS | JII ICATION OF. | | OF ABSTRACT | OF PAGES | USAMRMC | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | - | ÁÁ | 19b. TELEPHONE NUMBER (include area | | | U | U | U | UU | | code) | | | | | _ | | 6 | | | ## **Table of Content:** Introduction-page 1 Results- page 1,2,3 Conclusion-page 3 ## Introduction: Taxol is an antineoplastic agent, which is used for the treatment of various cancer types such as breast, ovarian, lung, bladder, etc. It disrupts the microtubule assembly and accumulates in the dorsal root ganglion (DRG). The side effect of Taxol is peripheral neuropathy. DRG neurons are sensory nerve cells, and their cell bodies are bundled together lying outside of the spinal cord - ganglia. DRG neurons are accessible and convenient to harvest in embryonic animals and they survive well in culture. ## Results: DRG from pregnant rats at 15th day of gestation were aseptically dissected and treated with collegenase and trypsin, mechanically dispersed by trituration and filtered to make a cell suspension. The cell suspension is diluted with Neurobasal Medium containing GDNF and B-27 supplement. The dissociated neurons are loaded at an appropriate density, to 96 well tissue culture plates that are coated with first with PDL and then with Laminin. The amount of neurons are 5000 to 8000 cells per well. The DRG cells cells are incubated in humidified 37 °C, 5% CO2 incubator and their neurite growth and differentation is visible under inverted light microscope after 24 hours of culture. 100 nMTaxol is added, in order to analyze the cytotoxic action of Taxol. Taxol with a final concentration of 100 nM, and the screened drugs at a final concentration of 1 μ M are added to the wells. The cells are incubated for 24 hours and cytotoxicity and therapeutic effect of drugs together with taxol are evaluated by the ATP assay, which is based upon the bioluminescent measurement of ATP that is present in all metabolically active cells. Since cells need ATP to remain alive the assay can be used for the direct assessment of cell numbers and viability. The amount of light measured by the luminometer is directly proportional to the amount of living cells present each well. Each drug is screened twice and their average cytotoxicity/protectivity is calculated. The percentage neuroprotection of the drugs are calculated according to formula: [(Viability of cells with drug+taxol)- (Viability of cells with taxol)] / [(Viability of cells in control)- (Viability of cells with taxol)] Drug Name: 1FM, Potential role: Antiinflamatory Drug name: 2FA, potential role: Anti-inflammatory. Drug name: 4FA, potential role: Anti-Bacterial Drug Name: 5HP, potential role: Anti-Bacterial Key outcome from this research: From this research, we have identified 3 potential drugs for Taxol induced axonal neuropathies from 1470 drugs. Currently, we are testing the neuroprotective effect in Taxol neuropathy mouse model. **Conclusion:** Taxol (paclitaxel and docetaxel) stabilize microtubules effectively treating various types of solid tumors. Through the disruption of microtubels of the mitotic spindle and the subsequent interference in axonal transport, Taxol induces toxic effect in peripheral neuron. From our drug screening, we have identified 4 potential drug candidates for Taxol neuropathies. Identified drugs are FDA approved drugs which readily is applied to clinical field. Identified drugs are 2 anti-inflammatory drugs and 2 anti-bacterial drugs. We don't know the neuroprotective mechanisms of identified drugs. The neuroprotective mechanisms of drugs, sites of actions, and in vivo testing of identified drugs are still on going. Also, the effect of identified drugs on tumors should be examined. We believe that the identified drugs will be beneficial to reduce the pain and discomfort in peripheral system of patients experiencing chemotherapy induced axonal neuropathies.